## 7: BIOLOGICAL RESOURCES ### A. Dominant Vegetation (Land Cover) The New Jersey Risk Project Comparative (March 2003) listed habitat fragmentation and habitat loss as the highest ranking stressors of Statewide ecological quality. Certain species that require large expanses of intact habitat are becoming less common. Other factors which ecological impact health include exotic species (e.g. the hemlock wooly adelgid, an insect which causes the decline and death of hemlock trees) and exotic diseases, overpopulations of deer and geese, and pollution. The 1995/1997 Land Use/Land Cover data layer increased the level of detail in the land use data set from 2.5 acre minimum mapping unit (for the 1986 Land Use/Land Cover layer) to 1.0 acre. The classification system used was a modified Anderson et al., level III/IV classification that provided the parameters for proper and consistent coding of the LU/LC feature classes and subclasses. The land cover classifications are shown in **Figure 7a** (for clarity of displaying different land cover types, wetlands types are shown separately in **Figure 7b**). The land cover types (which use the Anderson Classification System, and are based on the 2002 aerial photos of the state) are listed in **Table 7.1**. The largest portion of land in Holland Township is deciduous forest greater than 50% crown closure, followed by agricultural cropland and pastureland, and then rural residential. Table 7.1: 2002 Land Use (Anderson Classification) in Holland Township | Land Use<br>Type | Land Use Code and Description | | | |--------------------------------|----------------------------------------------------------------|--------|--| | AGRI- | 2100: CROPLAND AND PASTURELAND | 25.6 % | | | CULTURE | 2200: ORCHARDS/VINEYARDS/NURSERIES/HORTICULTURAL AREAS | 0.8 % | | | 27.7 % | 2400: OTHER AGRICULTURE | 1.3 % | | | BARREN<br>LAND<br><b>0.5</b> % | 7500: TRANSITIONAL AREAS | 0.5 % | | | FOREST | 1140: RESIDENTIAL, RURAL, SINGLE UNIT | 0.0 % | | | | 4110: DECIDUOUS FOREST (10-50% CROWN CLOSURE) | 5.3 % | | | 42.7 % | 4120: DECIDUOUS FOREST (>50% CROWN CLOSURE) | 28.5 % | | | | 4210: CONIFEROUS FOREST (10-50% CROWN CLOSURE) | 0.1 % | | | | 4220: CONIFEROUS FOREST (>50% CROWN CLOSURE) | 0.6 % | | | | 4230: PLANTATION | 0.0 % | | | | 4311: MIXED FOREST (>50% CONIFEROUS WITH 10-50% CROWN CLOSURE) | 0.1 % | | | Table /.1: 4 | 2002 Land Use (Anderson Classification) in Holland Township 4312: MIXED FOREST (>50% CONIFEROUS WITH >50% CROWN | | |--------------|-----------------------------------------------------------------------------------------------------------------|--------| | | CLOSURE) | 0.5 % | | | 4321: MIXED FOREST (>50% DECIDUOUS WITH 10-50% CROWN | | | | CLOSURE) | 0.1 % | | | 4322: MIXED FOREST (>50% DECIDUOUS WITH >50% CROWN | | | | CLOSURE) | 0.6 % | | | 4410: OLD FIELD (< 25% BRUSH COVERED) | 1.2 % | | | 4420: DECIDUOUS BRUSH/SHRUBLAND | 1.1 % | | | 4430: CONIFEROUS BRUSH/SHRUBLAND | 1.2 % | | | 4440: MIXED DECIDUOUS/CONIFEROUS BRUSH/SHRUBLAND | 3.5 % | | | 1110: RESIDENTIAL, HIGH DENSITY OR MULTIPLE DWELLING | 0.1 % | | | 1120: RESIDENTIAL, SINGLE UNIT, MEDIUM DENSITY | 1.0 % | | | 1130: RESIDENTIAL, SINGLE UNIT, LOW DENSITY | 3.5 % | | | 1140: RESIDENTIAL, RURAL, SINGLE UNIT | 10.5 % | | | 1200: COMMERCIAL/SERVICES | 0.3 % | | | 1300: INDUSTRIAL | 0.4 % | | URBAN | 1400: TRANSPORTATION/COMMUNICATION/UTILITIES | 0.1 % | | CIGDITIV | 1462: UPLAND RIGHTS-OF-WAY DEVELOPED | 0.2 % | | 20.3% | 1463: UPLAND RIGHTS-OF-WAY UNDEVELOPED | 1.4 % | | 20.070 | 1499: STORMWATER BASIN | 0.1 % | | | 1700: OTHER URBAN OR BUILT-UP LAND | 1.1 % | | | 1710: CEMETERY | 0.0 % | | | 1800: RECREATIONAL LAND | 1.3 % | | | 1804: ATHLETIC FIELDS (SCHOOLS) | 0.1 % | | | 7500: TRANSITIONAL AREAS | 0.3 % | | WATER | 5100: STREAMS AND CANALS | 1.7 % | | 1.9 % | 5300: ARTIFICIAL LAKES | 0.2 % | | | 1461: WETLAND RIGHTS-OF-WAY | 0.1 % | | | 1750: MANAGED WETLAND IN MAINTAINED LAWN GREENSPACE | 0.1 % | | | 1850: MANAGED WETLAND IN BUILT-UP MAINTAINED REC AREA | 0.0 % | | | 2140: AGRICULTURAL WETLANDS (MODIFIED) | 0.7 % | | | 2150: FORMER AG. WETLAND (BECOMING SHRUBBY, NOT BUILT-UP) | 0.1 % | | | 6210: DECIDUOUS WOODED WETLANDS | 4.4 % | | WETLANDS | 6220: CONIFEROUS WOODED WETLANDS | 0.0 % | | WEILANDS | 6231: DECIDUOUS SCRUB/SHRUB WETLANDS | 0.2 % | | 6.9 % | 6232: CONIFEROUS SCRUB/SHRUB WETLANDS | 0.0 % | | 0.5 70 | 6233: MIXED SCRUB/SHRUB WETLANDS (DECIDUOUS DOM.) | 0.3 % | | | 6234: MIXED SCRUB/SHRUB WETLANDS (CONIFEROUS DOM.) | 0.2 % | | | 6240: HERBACEOUS WETLANDS | 0.8 % | | | 6251: MIXED WOODED WETLANDS (DECIDUOUS DOM.) | 0.8 % | | | 6252: MIXED WOODED WETLANDS (DECIDOOUS DOM.) | 0.1 % | | | | 0.0 % | | | 7430: DISTURBED WETLANDS (MODIFIED) ata 2002 Land use/Land Cover | 0.0 % | ### B. Wildlife New Jersey hosts 325 bird species, 90 mammal species, 79 reptile and amphibian species and over 400 species of fish. Per square mile, New Jersey has the greatest wildlife diversity of any state in the nation, according to the NJ Division of Fish and Wildlife. New Jersey's geographic position where northern ecosystems reach their southern limit and where southern ecosystems reach their northern limit provides a wide variety of habitats including mountains, valleys, rolling hills, wetlands, pinelands, beaches, estuaries and rivers (NJDEP, 2005). The NJDEP website offers checklists for the birds, mammals, reptiles and amphibians of New Jersey, noting the status of each (e.g. common or rare) (see **Internet Resources**). A variety of plant and animal species enjoy Holland Township's diversity of habitat types, although a catalogue of those specifically found within the boundaries of Holland has never been done. A few species of interest are discussed below. #### White-tailed Deer The largest herbivore living wild in New Jersey is the white-tailed deer (*Odocoileus virginianus*). Although the deer is a large animal, individuals tend to stay in a one square mile or less home range, one of the smallest ranges among wild ruminants. Fawns weigh approximately 7½ pounds at birth (which usually occurs between May and the first two weeks of June) while adult females average 100 pounds and adult males average 150 pounds (Burnett, No Date). Biologists have estimated that before the arrival of European settlers, there were about 8-11 white-tailed deer per square mile. By the early 1900's, New Jersey's deer herd was reduced to a handful by unregulated hunting. However, efforts to protect the deer herd were so successful that deer were considered over-populous by the 1920's (Latham et al, 2005). In addition, deer have been able to adapt to human-altered habitats. Studies have shown that deer densities of over 10-15 per square mile have negative impacts on the diversity of understory vegetation and on the native songbird and wildflower populations which depend on a diverse understory, while deer populations in excess of 20 per square mile prevent tree regeneration (Latham et al, 2005; Pennsylvania Audubon, no date). For comparison, NJDEP's hunting figures<sup>1</sup> for Hunterdon County show that an average for the period 1995-2003 of 27 deer per square mile are *taken* by hunters each year (see **Table 7.2**), therefore populations are well over the ecological carrying capacity. For the past ten years, Hunterdon County has experienced the highest deer harvest in the state (nearly double the harvest of the next highest, Sussex County). Deer Management Zone 10, which encompasses Table 7.2: Deer Hunting Harvest 1995 - 2005 Holland Township, has one of the highest harvest rates in the county (NJ Division of Fish and Wildlife, 2006b). The overabundance of deer results in excessive agricultural damage to crops, gardens residential landscaping; an incidence of increased deer/vehicle collisions; prevention of forest (which regeneration impacts plants animals dependent on the forest); and the potential for reduced deer health inadequate due to <sup>&</sup>lt;sup>1</sup> Deer harvest figures reflect numbers of hunters, availability of land on which to hunt, changes in hunting regulations, as well as other factors, so are not a direct measure of deer population. <sup>7:</sup> Biological Resources March 2007 nutrition and the spread of disease (Bowman's Hill, 2004; Honachevsky, 2000; Native Plant Society, 2004; Pennsylvania Audubon, 2004; Sauer, 1998). Despite all this, deer remain a natural part of the ecosystem, and are not solely responsible for diversity loss and habitat degradation. Many people still enjoy seeing deer, and many also gain satisfaction from hunting deer. Deer hunting contributes to the economy, as well, as deer hunters in New Jersey spend more than 100 million dollars each year as they enjoy in excess of 1.6 million recreation-days hunting deer (NJ Division of Fish and Wildlife, 2006b). #### **Black Bears** Black bears, the largest land mammals in the state, are occasionally seen in Holland Township. Evidence of black bears has been recorded in the Musconetcong Gorge section of the Musconetcong River Reservation. They are most frequently seen during the breeding season of June and July, when the males travel extensively in search of females. Black bears are omnivorous in food preferences, consuming a range of foods from skunk cabbage, berries, nuts, insects, small mammals, road-kill and human garbage. They are sometimes responsible for damage to bird feeders, beehives, sweet corn, livestock, garbage, etc. Black bears that are fed, unintentionally or intentionally, can become dangerous and may have to be destroyed (NJ Division of Fish and Wildlife, 2006a). The Division of Fish and Wildlife offers information and techniques for damage and nuisance prevention (see **Internet Resources**). #### Coyotes The population of eastern coyotes was reduced to 100 in the state in 1975, but has rebounded to the current population of 3,000. The coyote is the largest canine found in NJ, primarily nocturnal, but sometimes seen during the day, and extremely wary of humans. They are not pack animals, although the young may remain with the parents for 1 ½ years. Coyotes are opportunistic predators, feeding on small animals, carrion, insects, fruit and other vegetable matter. They occasionally kill and eat small livestock (e.g. chickens, goats) and pets, and raid garbage (Burnett, 2002). #### Wildlife of Vernal Pools Vernal pools are defined as confined depressions, either natural or man-made, that maintain ponded water for part of the year, have no permanent outflow, and are devoid of breeding fish populations. These temporary wetlands provide habitat to many species of amphibians, several of which breed exclusively in vernal pools, as well as a multitude of insects, reptiles, plants, and other wildlife (see **Table 7.3**). The NJ Freshwater Wetlands Protection (adopted in 1989) did little to protect vernal pools because wetlands less than one acre in size were exempt from regulatory protection. Most vernal pools in NJ are less than 1/4 acre; therefore vernal pools could be filled, drained, or modified with a general permit. The loss of this critical habitat put the Left: A newly emergent gray treefrog (*Hyla versicolor*). Right: Spotted salamander (*Ambystoma maculatum*) larvae almost ready to emerge from their eggs. species that depend on vernal pools at risk. The NJDEP approved new regulations in September 2001, providing protection for vernal pools. NJDEP Division of Fish and Wildlife, Nongame Species Program directs the Vernal Pool Project, which is an effort to map and survey the vernal pools throughout the state. Because of the ephemeral nature and small size of vernal pools, the program recruits volunteers to visit possible vernal pools and confirm, or "certify," whether the sites fulfill the regulatory definition. The state has identified five potential vernal pools within Holland, one of which has been "certified" (see **Figure 7b**). Table 7.3: Vernal Pool Amphibians and Reptiles | Obligate Vernal Pool<br>Breeding Amphibians | Facultative Vernal Pool<br>Breeding Amphibians | Reptiles that Inhabit Vernal<br>Pools on a Seasonal Basis | | |------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------|--| | Eastern tiger salamander ENDANGERED | Green frog<br>Bullfrog | Wood turtle THREATENED | | | Marbled salamander Special Concern | Pickerel frog | Spotted turtle Special Concern | | | Spotted salamander | Southern leopard frog Carpenter frog Special Concern | Mud turtle | | | Jefferson salamander Special Concern | Northern spring peeper | Eastern painted turtle | | | Blue-spotted salamander <i>ENDANGERED</i> | Northern cricket frog<br>New Jersey chorus frog | Common snapping turtle | | | Wood frog | Upland chorus frog | | | | Eastern spadefoot toad | Northern gray treefrog Southern gray treefrog <i>ENDANGERED</i> Pine barrens treefrog <i>ENDANGERED</i> Four-toed salamander | (These reptiles visit vernal pools primarily to eat the eggs | | | | Long-tailed salamander THREATENED | and larvae of amphibians.) | | | Note: Species in black are either known to occur in Holland Township or their ranges include Holland; species is | | | | | grey have ranges which do not include I | Holland. | | | | Sources: Tesauro, no date; Kenney et al | , no date; Schwartz and Golden, 2002; N | I.J.A.C 7:7A, Appendix 1. | | #### Fish & Wildlife of Aquatic Habitats A NJDEP program called *Integrated Biological Aquatics Assessment* combines various studies in an evaluation of the ecological health of aquatic habitats. Beginning in 2000, the Endangered and Nongame Species Program conducted surveys for freshwater mussels, dragonflies and damselflies (*Odonata*) and stream-associated reptiles and amphibians (often grouped under the term "herptiles") at selected Ambient Biomonitoring Network (AMNET; see Section 6H) sites, in addition to stream habitat assessments. Assessments of fish assemblages are a useful environmental indicator to adequately evaluate biological integrity and protect surface water quality. The USEPA's Rapid Bioassessment Protocol V method is used for these assessments, with some modifications for regional conditions (NJ Department of Fish and Wildlife, 2000). These efforts have identified 12 native freshwater mussel species, 9 of which are listed as endangered, threatened or special concern; 172 *Odonata* species, of which 43 are considered rare; and 72 herptile species, 17 of which are listed as endangered or threatened. The macroinvertebrate population at one site in Holland was studied and the results discussed in **Section 6i** (Surface Water Quality). The Bureau of Freshwater Fisheries evaluates fish populations with its Fish Index of Biotic Integrity (IBI), which uses fish populations as an indicator of stream water quality. Although no IBI sampling sites are located within Holland Township, two sites are located on streams which are partially within Holland: Harihokake Creek near the mouth of the stream in Alexandria Township (site FIBI034), and Musconetcong River at Route 632/Asbury- Bloomsbury Road in Franklin Township (Warren County) <sup>2</sup>, which is about 4 miles upstream of where the Musconetcong reaches Holland (FIBI061). "Good" IBI ratings were determined for Harihokake Creek site FIBI034 and "poor" for the Musconetcong River site FIBI061. A list of fish species found at these sites during the most recent sampling dates may be found in **Table 7.4**. Table 7.4 List of Fishes Collected During Index of Biotic Integrity Sampling of Harihokake Creek and Musconetcong River (listed in order of abundance) | COMMON NAME | SCIENTIFIC NAME | # FOUND | SIZE RANGE (INCHES) | |---------------------------------------------------------------------|-------------------------------|--------------------|---------------------------------------------------| | FIBI034: Harihokake Creek at | River Road in Alexandria | Township – 2001 ( | (most recent sampling date) | | White Sucker* | Catostomus commersoni | 105 | | | Tesselated Darter | Etheostoma olmstedi | 47 | | | Blacknose Dace | Rhinichthys atratulus | 45 | | | American Eel* | Anguilla rostrata | 43 | | | Creek Chub | Semotilus atromaculatus | 17 | | | Longnose Dace | Rhinichthys cataractae | 17 | <del></del> | | Redbreast Sunfish* | Lepomis auritus | 12 | 3.7 – 5.5 | | Common Shiner | Luxilus cornutus | 8 | | | Smallmouth Bass* | Micropterus dolomieu | 5 | 2.8 - 11.0 | | Margined Madtom | Noturus insignis | 4 | | | Green Sunfish* | Lepomis cyanellus | 3 | 1.2 | | Rock Bass* | Ambloplites rupestris | 3 | 3.1 - 6.3 | | Pumpkinseed* | Lepomis gibbosus | 1 | 4.3 | | Number of Fish Species:13 | Number of Fish: 310 | | 1992 – moderately impaired<br>1997 – non-impaired | | FIBI Score: 40 FIBI Ratin | g: Good Habitat Sc | ore: 163 | Habitat Rating: Optimal | | FIBI061: Musconetcong River | at Route 632/Asbury-Bloom | nsbury Road – 200 | 03 (most recent sampling date) | | American Eel* | Anguilla rostrata | 48 | | | Blacknose Dace | Rhinichthys atratulus | 11 | | | Tesselated Darter | Etheostoma olmstedi | 4 | | | Brown Trout* | Salmo trutta | 2 | 7.3-10.4 | | Satinfin Shiner | Cyprinella analostana | 2 | | | Rock Bass* | Ambloplites rupestris | 2 | 6.7 | | Longnose Dace | Rhinichthys cataractae | 1 | | | Number of Fish Species: 7 | Number of Fish: 70 | Nearby AMNET | Γ Water Quality Rating: N/A | | | ng: Poor Habitat Sc | | Habitat Rating: Suboptimal | | * Regulated as a fishable species | under current New Jersey Fis | h and Wildlife cod | es | | Sources: NJ Division of Fish and and Wildlife, 2006d (fish photos a | d Wildlife, 2002; NJ Division | | | Recreational fishing often focuses on trout or American shad. Trout are stocked in the Hakihokake Creek and Musconetcong River. The Musconetcong River at Musconetcong Gorge (county owned property) is also considered a good and fair fishing resource for smallmouth bass and largemouth bass, respectively. The Musconetcong River access site owned by the state provides fair fishing opportunity for pickerel, catfish and eels. American Shad is an anadromous fish species which returns from the ocean to spawn in the Delaware River in early spring. The shad migration is monitored by the NJ Fish and Wildlife service with hydroacoustic equipment that is mounted on the piers of the Route 202 Bridge at Lambertville, NJ (NJ Fish and Wildlife, <sup>&</sup>lt;sup>2</sup> An additional FIBI site is located on the Musconetcong in its upper reaches, but is not included here because it is less relevant to Holland Township. <sup>7:</sup> Biological Resources March 2007 2006c). The study estimated that 160,500 shad passed Lambertville in 2005 (NJ Fish and Wildlife, 2006e). See **Section 6J** for Fish Consumption Advisories. ## C. Endangered, Threatened and Special Concern Species The health of an area's animal and plant populations can be an indicator of the health and sustainability of the environment for people. The decline or disappearance of one (or more) species may signal the deterioration of the habitat. Other species, and human health and welfare, may soon follow. Preserving the future of endangered and threatened species helps preserve our own species, benefiting human health and quality of life by protecting watersheds, preserving land in its natural state, and restoring wildlife habitat. Many people also place an intrinsic value on all species. The NJDEP Division of Fish and Wildlife, Endangered and Nongame Species Program's (ENSP) mission is: "To actively conserve New Jersey's biological diversity by maintaining and enhancing endangered and nongame wildlife populations within healthy functioning ecosystems." The program is responsible for the protection and management of New Jersey's wildlife, including 73 species currently listed as endangered or threatened, plus another 57 species of special concern. **Table 7.5** presents the definitions used by NJDEP in describing the status of species. In order to better document the status or change in status of species, NJDEP solicits information from the general public concerning sightings of endangered, threatened and special concern species. A reporting form is available on the Internet, and is included in **Appendix C**. Many species are naturally rare in parts of their range, especially at the periphery. New Jersey often lies at the southern periphery of the range for many "northern" species and at the northern edge of the range of many "southern" species. Therefore, a species considered rare or imperiled within the state of New Jersey is not necessarily in danger of extinction worldwide. For state-wide species lists, see **Internet Resources**. A search of NJDEP Division of Parks and Forestry Natural Heritage Database in October 2005 revealed the documented presence of 15 endangered, threatened and special concern animals and 11 plants in Holland Township (see Tables 7.5 for code definitions and Table 7.6 for list). These include three endangered species (bald eagle, vesper sparrow and bog turtle), meaning that they likely need management action to avoid extinction within NJ. There are three threatened species, which are vulnerable and could become endangered, including two birds (bobolink and Cooper's hawk) and one reptile (wood turtle). Special concern species, which warrant concern due to evidence of decline or vulnerability, include four birds (eastern meadowlark, northern parula warbler, sharp-shinned hawk and veery), one reptile (box turtle) and three amphibians (carpenter frog, Fowler's toad, and northern spring salamander). In addition, there is one threatened invertebrate found within the township (the yellow lampmussel), as well as five endangered vascular plants and six imperiled vascular plants. No lists are available for non-vascular plants. The bald eagle and the bog turtle are also listed as threatened on the Federal endangered species list. Federal cost-sharing programs, which provide funding for habitat management and improvement, may be available for private landowners having bog turtles on their land (NJDEP, bog turtle fact sheet, no date). Fact sheets, including photos, for many of the rare animals listed below are presented in **Appendix C**. **Appendix C** also includes a list of Hunterdon County rare species and natural communities. The species found in other locations within the county also have potential to be present in Holland if suitable habitat is present within the township. **Table 7.5 Definitions of Species Status** | STATE<br>STATUS | STATE STATUS DEFINITIONS | |-------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Е | Endangered applies to a species whose prospects for survival within the state are in immediate danger due to one or several factors, such as loss or degradation of habitat, over-exploitation, predation, competition, disease or environmental pollution, etc. An endangered species likely requires immediate action to avoid extinction within NJ. | | Т | Threatened applies to species that may become Endangered if conditions surrounding it begin to or continue to deteriorate. Thus, a Threatened species is one that is already vulnerable as a result of, for example, small population size, restricted range, narrow habitat affinities, significant population decline, etc. | | Special | Special Concern applies to species that warrant special attention because of some evidence of decline, inherent vulnerability to environmental deterioration, or habitat modification that would result in their becoming Threatened. This category would also be applied to species that meet the foregoing criteria and for which there is little understanding of their current population status in the state. | | D | Declining species applies to a species which has exhibited a continued decline in population numbers over the years. | | S | Stable (or increasing) applies to species that appear to be secure in NJ and not in danger of falling into any of the preceding categories in the near future. | | U | <i>Undetermined</i> refers to a species about which there is not enough information available to determine the status. | | FEDERAL<br>STATUS | FEDERAL STATUS DEFINITIONS | | LE | Taxa formally listed as endangered. | | LT | Taxa formally listed as threatened. | | STATE<br>RANK | STATE ELEMENT RANK DEFINITIONS | | <b>S</b> 1 | Critically imperiled in New Jersey because of extreme rarity (5 or fewer occurrences or very few remaining individuals or acres). Species ranked S1 are often restricted to specialized habitats and/or restricted to an extremely small (3%) geographical area of the state. Also included are species which were formerly more abundant, but because of habitat destruction or some other critical factor of its biology, they have been demonstrably reduced in abundance. In essence, these are species for which, even with intensive searching, sizable additional occurrences are unlikely to be discovered. | | S2 | Imperiled in New Jersey because of rarity (6 to 20 occurrences). Historically many of these species may have been more frequent, but now, largely through habitat destruction, are known from fewer extant occurrences. The S2 rank also includes species which occur in habitats restricted to 10 % of the total state area. | | S3 | Rare in state with 21 to 100 occurrences (plant species in this category have only 21 to 50 occurrences). Includes species which are widely distributed in the state but often occurring in small populations, and also in habitats which may be common or widespread. Species having a moderately restricted distribution (but greater than 10%) in New Jersey, but are locally abundant, are also included. Species ranked S3 are not yet imperiled in state but may soon be if additional populations are destroyed. | | S4 | Apparently secure in the state, with many occurrences. | |--------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | S5 | Demonstrably secure in state and essentially ineradicable under present conditions. | | В | Refers to the <i>breeding</i> population of the element in the state. | | N | Refers to the <i>non-breeding</i> population of the element in the state. | | REGIONAL<br>STATUS | REGIONAL STATUS CODES FOR PLANTS AND ECOLOGICAL COMMUNITIES | | LP | Indicates taxa listed by the <i>Pinelands Commission</i> as endangered or threatened within their legal jurisdiction. Not all species currently tracked by the Pinelands Commission are tracked by the Natural Heritage Program. A complete list of endangered and threatened Pineland species is included in the NJ Pinelands Comprehensive Management Plan. | | HL | Indicates taxa or ecological communities protected by the <i>Highlands Water Protection and Planning Act</i> within the jurisdiction of the Highlands Preservation Area. | | GLOBAL<br>RANK | GLOBAL ELEMENT RANK DEFINITION | | | Critically imperiled globally because of extreme rarity (5 or fewer occurrences or very few | | G1 | | | G1<br>G2 | remaining individuals or acres) or because of some factor(s) making it especially vulnerable to | | | remaining individuals or acres) or because of some factor(s) making it especially vulnerable to extinction. Imperiled globally because of rarity (6 to 20 occurrences or few remaining individuals or acres or because of some factor(s) making it very vulnerable to extinction throughout its range. | | G2 | remaining individuals or acres) or because of some factor(s) making it especially vulnerable to extinction. Imperiled globally because of rarity (6 to 20 occurrences or few remaining individuals or acres or because of some factor(s) making it very vulnerable to extinction throughout its range. Either very rare and local throughout its range or found locally (even abundantly at some of its locations) in a restricted range (e.g., a single western state, a physiographic region in the East) or because of other factors making it vulnerable to extinction throughout its range; with the number of occurrences in the range of 21 to 100. | | G2<br>G3 | remaining individuals or acres) or because of some factor(s) making it especially vulnerable to extinction. Imperiled globally because of rarity (6 to 20 occurrences or few remaining individuals or acres or because of some factor(s) making it very vulnerable to extinction throughout its range. Either very rare and local throughout its range or found locally (even abundantly at some of its locations) in a restricted range (e.g., a single western state, a physiographic region in the East) or because of other factors making it vulnerable to extinction throughout its range; with the number of occurrences in the range of 21 to 100. Apparently secure globally; although it may be quite rare in parts of its range, especially at the | Note: To express *uncertainty*, the most likely rank is assigned and a question mark added (e.g., G2?). A range is indicated by combining two ranks (e.g., G1G2, S1S3). Sources: : NJ Division of Fish and Wildlife, 2005: http://www.njfishandwildlife.com/spclspp.htm and http://www.nj.gov/dep/parksandforests/natural/heritage/spplant ap1.html The New Jersey Endangered Species Conservation Act was signed into law on Dec.14, 1973, preceding the federal Endangered Species Act by two weeks. According to NJ DEP Commissioner Bradley Campbell, (Bean, 2003), these regulations have done a good job of protecting listed species that occur in wetlands and in the Pinelands area, but have often failed to protect species found elsewhere. Critical habitat regulations (under development) will use the state's Landscape Project (see **Figures 7c through 7f**) to also protect upland habitats. NJDEP provided additional protection of threatened and endangered species by designating waters that provide critical habitat for endangered species as Category One (C1) waters (see **Figure 6d**). Rare, threatened and endangered species are often very sensitive to pollution and habitat disturbances, therefore should benefit from the C1 regulations aimed to establish stream buffers and maintain water quality. Table 7.6: Species Presently Recorded in the Natural Heritage Database for Holland Twp | Eastern box turtle Terrapene carolina Wood turtle * Clemmys insculpta Vertebrates, amphibians: Carpenter frog Rana virgatipes Fowler's toad Bufo woodhousii fowleri Northern spring salamander Gyrinophilus p. porphyrriticus Invertebrate: Yellow lampmussel * Natural Community: Shale cliff/rock outcrop community Vascular Plants: Yellow Giant-hyssop Agastache nepetoides Small-fruit groovebur Agrimonia microcarpa HL Bush's sedge Carex bushii LP,HL Pale sedge Carex pallescens HL Hairy lipfern Cheilanthes lanosa HL Cornel-leaf aster Doellingeria infirma HL Frank's love grass Eragrostis frankii HL Green violet Hybanthus concolor LP,HL False boneset * Kuhnia eupatorioides LP,HL | State<br>Status | Global<br>Rank | State<br>Rank | Habitat | |-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------|----------------|---------------|-------------------------------------------------------------------------------| | Bobolink * Dolichonyx oryzivorus Cooper's hawk * Accipiter cooperii Eastern meadowlark Sturnella magna Northern parula warbler Parula americana Sharp-shinned hawk Accipiter striatus Veery Catharus fuscescens Vesper sparrow * Pooecetes gramineus Vertebrates, reptiles: Bog turtle * Clemmys muhlenbergii LT Eastern box turtle Terrapene carolina Wood turtle * Clemmys insculpta Vertebrates, amphibians: Carpenter frog Rana virgatipes Fowler's toad Bufo woodhousii fowleri Northern spring salamander Gyrinophilus p. porphyrriticus Invertebrate: Yellow lampmussel * Lampsilis cariosa Natural Community: Shale cliff'rock outcrop community Vascular Plants: Yellow Giant-hyssop Agastache nepetoides Small-fruit groovebur Agrimonia microcarpa Bush's sedge Carex bushii LP,HL Bush's sedge Carex bushii LP,HL Pale sedge Carex pallescens HL Hairy lipfern Cheilanthes lanosa HL Cornel-leaf aster Doellingeria infirma HL Frank's love grass Eragrostis frankii HL Frank's love grass Green violet Hybanthus concolor LP,HL False boneset * Kuhmia eupatorioides LP,HL False boneset * Kuhmia eupatorioides | | | | | | Cooper's hawk * Accipiter cooperii Eastern meadowlark Sturnella magna Northern parula warbler Parula americana Sharp-shinned hawk Accipiter striatus Veery Catharus fuscescens Vesper sparrow * Pooecetes gramineus Vertebrates, reptiles: Bog turtle * Clemmys muhlenbergii LT Eastern box turtle Terrapene carolina Wood turtle * Clemmys insculpta Vertebrates, amphibians: Carpenter frog Rana virgatipes Fowler's toad Bufo woodhousii fowleri Northern spring salamander Gyrinophilus p. porphyrriticus Invertebrate: Yellow lampmussel * Lampsilis cariosa Natural Community: Shale cliff/rock outcrop community Vascular Plants: Yellow Giant-hyssop Agastache nepetoides Small-fruit groovebur Agrimonia microcarpa HL Bush's sedge Carex bushii LP,HL Pale sedge Carex pallescens HL Bush's love grass HL Cornel-leaf aster Doellingeria infirma HL Frank's love grass Eragrostis frankii HL Fralse boneset * Kuhmia eupatorioides LP,HL False boneset * Kuhmia eupatorioides | Е | G4 | S1B,<br>S2N | Large perch trees<br>near a body of<br>water | | Eastern meadowlark Northern parula warbler Parula americana Sharp-shinned hawk Veery Catharus fuscescens Vesper sparrow* Poocetes gramineus Vertebrates, reptiles: Bog turtle* Clemmys muhlenbergii LT Eastern box turtle Terrapene carolina Vertebrates, amphibians: Carpenter frog Rana virgatipes Fowler's toad Bufo woodhousii fowleri Northern spring salamander Invertebrate: Yellow lampmussel* Yellow lampmussel* Lampsilis cariosa Natural Community: Shale cliff/rock outcrop community Vascular Plants: Yellow Giant-hyssop Small-fruit groovebur Bush's sedge Carex bushii LP,HL Pale sedge Carex pallescens HL Cornel-leaf aster Frank's love grass Eragrostis frankii HL Green violet Hybanthus concolor LP,HL False boneset* Kuhnia eupatorioides LP,HL False boneset* Kuhnia eupatorioides LP,HL | T/T | G5 | S2B | Large hayfields,<br>pastures | | Northern parula warbler Sharp-shinned hawk Veery Catharus fuscescens Vesper sparrow * Poocetes gramineus Vertebrates, reptiles: Bog turtle * Clemmys muhlenbergii LT Eastern box turtle Terrapene carolina Wood turtle * Clemmys insculpta Vertebrates, amphibians: Carpenter frog Rana virgatipes Fowler's toad Bufo woodhousii fowleri Invertebrate: Yellow lampmussel * Natural Community: Shale cliff/rock outcrop community Vascular Plants: Yellow Giant-hyssop Small-fruit groovebur Bush's sedge Carex bushii LP,HL Pale sedge Carex pallescens HL Hairy lipfern Cheilanthes lanosa HL Cornel-leaf aster Doellingeria infirma HL Frank's love grass Eragrostis frankii HL Green violet Hybanthus concolor LP,HL False boneset * Kuhmia eupatorioides LP,HL False boneset * Kuhmia eupatorioides LP,HL False boneset * Kuhmia eupatorioides LP,HL | T/T | G5 | S3B,<br>S4N | Mixed riparian or<br>wetland forests;<br>avg. 0,2 miles<br>from nearest house | | Sharp-shinned hawk Veery Catharus fuscescens Vesper sparrow * Pooecetes gramineus Vertebrates, reptiles: Bog turtle * Clemmys muhlenbergii LT Eastern box turtle Terrapene carolina Wood turtle * Clemmys insculpta Vertebrates, amphibians: Carpenter frog Rana virgatipes Fowler's toad Bufo woodhousii fowleri Northern spring salamander Invertebrate: Yellow lampmussel * Lampsilis cariosa Natural Community: Shale clift/rock outcrop community Vascular Plants: Yellow Giant-hyssop Agastache nepetoides HL Small-fruit groovebur Agrimonia microcarpa HL Bush's sedge Carex bushii LP,HL Pale sedge Carex pallescens HL Hairy lipfern Cheilanthes lanosa Cornel-leaf aster Doellingeria infirma HL Frank's love grass Eragrostis frankii HL Fralse boneset * Kuhnia eupatorioides LP,HL False boneset * Kuhnia eupatorioides | D/S | G5 | S3B,<br>S4N | | | Veery Catharus fuscescens Vesper sparrow * Pooecetes gramineus Vertebrates, reptiles: Bog turtle * Clemmys muhlenbergii LT Eastern box turtle Terrapene carolina Wood turtle * Clemmys insculpta Vertebrates, amphibians: Carpenter frog Rana virgatipes Fowler's toad Bufo woodhousii fowleri Northern spring salamander Gyrinophilus p. porphyrriticus Invertebrate: Yellow lampmussel * Lampsilis cariosa Natural Community: Shale cliff/rock outcrop community Vascular Plants: Yellow Giant-hyssop Agastache nepetoides Small-fruit groovebur Agrimonia microcarpa HL Bush's sedge Carex bushii LP,HL Bush's lanosa HIL Cornel-leaf aster Doellingeria infirma HL Frank's love grass Eragrostis frankii HL Fralse boneset * Kuhnia eupatorioides LP,HL False boneset * Kuhnia eupatorioides LP,HL False boneset * Kuhnia eupatorioides LP,HL | Special | G5 | S3B | Humid woods | | Vesper sparrow * Pooecetes gramineus Vertebrates, reptiles: Bog turtle * Clemmys muhlenbergii LT Eastern box turtle Terrapene carolina Wood turtle * Clemmys insculpta Vertebrates, amphibians: Carpenter frog Rana virgatipes Fowler's toad Bufo woodhousii fowleri Northern spring salamander Gyrinophilus p. porphyrriticus Invertebrate: Yellow lampmussel * Lampsilis cariosa Natural Community: Shale cliff/rock outcrop community Vascular Plants: Yellow Giant-hyssop Agastache nepetoides HL Small-fruit groovebur Agrimonia microcarpa HL Bush's sedge Carex bushii LP,HL Pale sedge Carex pallescens HL Hairy lipfern Cheilanthes lanosa HL Cornel-leaf aster Doellingeria infirma HL Frank's love grass Eragrostis frankii HL Green violet Hybanthus concolor LP,HL False boneset * Kuhnia eupatorioides LP,HL | Special | G5 | S2B,<br>S3N | Woods, thickets | | Vertebrates, reptiles: Bog turtle * Clemmys muhlenbergii LT Eastern box turtle Terrapene carolina Wood turtle * Clemmys insculpta Vertebrates, amphibians: Carpenter frog Rana virgatipes Fowler's toad Bufo woodhousii fowleri Northern spring salamander Gyrinophilus p. porphyrriticus Invertebrate: Yellow lampmussel * Lampsilis cariosa Natural Community: Shale cliff/rock outcrop community Vascular Plants: Yellow Giant-hyssop Agastache nepetoides HL Small-fruit groovebur Agrimonia microcarpa HL Bush's sedge Carex bushii LP,HL Pale sedge Carex pallescens HL Hairy lipfern Cheilanthes lanosa HL Cornel-leaf aster Doellingeria infirma HL Frank's love grass Eragrostis frankii HL Green violet Hybanthus concolor LP,HL False boneset * Kuhnia eupatorioides LP,HL | Special | G5 | S3B | Damp deciduous<br>woods | | Bog turtle * Clemmys muhlenbergii LT Eastern box turtle Terrapene carolina Wood turtle * Clemmys insculpta Vertebrates, amphibians: Carpenter frog Rana virgatipes Fowler's toad Bufo woodhousii fowleri Northern spring salamander Gyrinophilus p. porphyrriticus Invertebrate: Yellow lampmussel * Lampsilis cariosa Natural Community: Shale cliff/rock outcrop community Vascular Plants: Yellow Giant-hyssop Agastache nepetoides HL Small-fruit groovebur Agrimonia microcarpa HL Bush's sedge Carex bushii LP,HL Pale sedge Carex pallescens HL Hairy lipfern Cheilanthes lanosa HL Cornel-leaf aster Doellingeria infirma HL Frank's love grass Eragrostis frankii HL Green violet Hybanthus concolor LP,HL False boneset * Kuhnia eupatorioides LP,HL False boneset * Kuhnia eupatorioides | Е | G5 | S1B,<br>S2N | Grasslands,<br>cultivated &<br>fallow fields | | Eastern box turtle Terrapene carolina Wood turtle * Clemmys insculpta Vertebrates, amphibians: Carpenter frog Rana virgatipes Fowler's toad Bufo woodhousii fowleri Northern spring salamander Gyrinophilus p. porphyrriticus Invertebrate: Yellow lampmussel * Natural Community: Shale cliff/rock outcrop community Vascular Plants: Yellow Giant-hyssop Agastache nepetoides HL Small-fruit groovebur Bush's sedge Carex bushii LP,HL Pale sedge Carex pallescens HL Hairy lipfern Cheilanthes lanosa HL Green violet Hybanthus concolor LP,HL False boneset * Kuhnia eupatorioides Legen Legen Legen Legen Legen LP,HL False boneset * Kuhnia eupatorioides LP,HL Legen | | | | | | Vertebrates, amphibians: Carpenter frog Rana virgatipes Fowler's toad Bufo woodhousii fowleri Northern spring salamander Gyrinophilus p. porphyrriticus Invertebrate: Yellow lampmussel Lampsilis cariosa Natural Community: Shale cliff/rock outcrop community Vascular Plants: Yellow Giant-hyssop Agastache nepetoides Small-fruit groovebur Agrimonia microcarpa HL Bush's sedge Carex bushii LP,HL Pale sedge Carex pallescens HL Hairy lipfern Cheilanthes lanosa HL Cornel-leaf aster Doellingeria infirma HL Frank's love grass Eragrostis frankii HL Green violet Hybanthus concolor LP,HL False boneset * Kuhnia eupatorioides LP,HL False boneset * Kuhnia eupatorioides | E | G3 | S2 | Calcareous fens,<br>sphagnum bogs,<br>wet meadows | | Vertebrates, amphibians: Carpenter frog Rana virgatipes Fowler's toad Bufo woodhousii fowleri Northern spring salamander Invertebrate: Yellow lampmussel * Natural Community: Shale cliff/rock outcrop community Vascular Plants: Yellow Giant-hyssop Agastache nepetoides HL Small-fruit groovebur Bush's sedge Carex bushii HL Pale sedge Carex pallescens HL Cornel-leaf aster Doellingeria infirma HL Frank's love grass Fragrostis frankii HL Green violet Hybanthus concolor Kuhnia eupatorioides Fralse boneset * Kuhnia eupatorioides | Special | G5 | S5B | Woods & meadows | | Carpenter frog Rana virgatipes Bufo woodhousii fowleri Northern spring salamander Gyrinophilus p. porphyrriticus Invertebrate: Yellow lampmussel * Lampsilis cariosa Natural Community: Shale cliff/rock outcrop community Vascular Plants: Yellow Giant-hyssop Agastache nepetoides HL Small-fruit groovebur Bush's sedge Carex bushii LP,HL Pale sedge Carex pallescens HL Cornel-leaf aster Doellingeria infirma HL Frank's love grass Green violet Hybanthus concolor LP,HL False boneset * Kuhnia eupatorioides Invertebrate Gyrinophilus p. porphyrriticus Regional Status Regional Status Legional Status Regional Status HL Cares publiscens HL HL HL HL HL HL HL HL HL H | Т | G4 | S3 | Clean streams & undisturbed uplands | | Fowler's toad Bufo woodhousii fowleri Northern spring salamander Gyrinophilus p. porphyrriticus Invertebrate: Yellow lampmussel * Lampsilis cariosa Natural Community: Shale cliff/rock outcrop community Vascular Plants: Yellow Giant-hyssop Agastache nepetoides Yellow Giant-hyssop Agastache nepetoides HL Bush's sedge Carex bushii LP,HL Pale sedge Carex pallescens HL Hairy lipfern Cheilanthes lanosa HL Cornel-leaf aster Doellingeria infirma HL Frank's love grass Eragrostis frankii HL Green violet Hybanthus concolor LP,HL False boneset * Kuhnia eupatorioides LP,HL LP,HL False boneset * Kuhnia eupatorioides | | | | | | Northern spring salamander Gyrinophilus p. porphyrriticus Invertebrate: Yellow lampmussel * Lampsilis cariosa Natural Community: Shale cliff/rock outcrop community Vascular Plants: Yellow Giant-hyssop Small-fruit groovebur Bush's sedge Carex bushii LP,HL Pale sedge Carex pallescens HL Hairy lipfern Cornel-leaf aster Doellingeria infirma HL Frank's love grass Fragrostis frankii HL Green violet Hybanthus concolor Kuhnia eupatorioides Fagrostis frankii LP,HL False boneset * Kuhnia eupatorioides | Special | G5 | S4 | Sphagnum bogs;<br>emergent wetland | | Invertebrate: Yellow lampmussel * Lampsilis cariosa Natural Community: Shale cliff/rock outcrop community Vascular Plants: Yellow Giant-hyssop Small-fruit groovebur Bush's sedge Carex bushii Pale sedge Carex pallescens HL Hairy lipfern Cornel-leaf aster Frank's love grass Green violet False boneset * Lampsilis cariosa Regional Status Regional Status Pagrimonia microcarpa HL Carex pallescens HL Cheilanthes lanosa HL Doellingeria infirma HL Frank's love grass Fragrostis frankii HL False boneset * Kuhnia eupatorioides LP,HL False Lampsilis cariosa Regional Status Pagrimonia Status Pagrimonia microcarpa HL LP,HL | Special | G5 | S4 | Vernal pools,<br>shallow edges of<br>lakes & ponds | | Yellow lampmussel * Lampsilis cariosa Natural Community: Shale cliff/rock outcrop community Vascular Plants: Yellow Giant-hyssop Small-fruit groovebur Bush's sedge Carex bushii LP,HL Pale sedge Carex pallescens HL Cornel-leaf aster Cornel-leaf aster Frank's love grass Green violet False boneset * Lampsilis cariosa Regional Status Pagimonia Carex bushii LP,HL LP,HL LP,HL Regional Status HL Carex bushii LP,HL LP,HL HL HL HL HL HL HL HL HL HL | Special | G5T5 | S3 | Cool mountain<br>streams & shaded<br>seepages | | Natural Community: Shale cliff/rock outcrop community Vascular Plants: Yellow Giant-hyssop Small-fruit groovebur Bush's sedge Carex bushii Pale sedge Carex pallescens HL Hairy lipfern Cornel-leaf aster Frank's love grass Green violet False boneset * Kuhnia eupatorioides Regional Status Regional Status Yellow Giant-hyssop Agastache nepetoides HL Status Pagrimonia microcarpa HL Carex bushii LP,HL LP,HL HL Early lipfern Cheilanthes lanosa HL Cornel-leaf aster Doellingeria infirma HL Frank's love grass Eragrostis frankii HL Flalse boneset * Kuhnia eupatorioides LP,HL | | | | | | Shale cliff/rock outcrop community Vascular Plants: Yellow Giant-hyssop Small-fruit groovebur Bush's sedge Carex bushii Pale sedge Carex pallescens HL Hairy lipfern Cornel-leaf aster Frank's love grass Green violet False boneset * Kuhnia eupatorioides Regional Status Regional Status HL Cares pallescens HL Carex pallescens HL HL HL HL HL HL HL HL Kuhnia eupatorioides LP,HL | T | G3G4 | S1 | Delaware River | | Vascular Plants: Yellow Giant-hyssop Small-fruit groovebur Bush's sedge Carex bushii Pale sedge Carex pallescens HL Cornel-leaf aster Frank's love grass Green violet False boneset * Kuhnia eupatorioides Regional Status Regional Status HL Carex pallescens HL Carex bushii LP,HL LP,HL LP,HL HL HL HL HL HL HL HL Regional Status HL LP,HL HL HL HL HL HL HL HL HL HL | | | | | | Yellow Giant-hyssop Yellow Giant-hyssop Agastache nepetoides HL Small-fruit groovebur Bush's sedge Carex bushii LP,HL Pale sedge Carex pallescens HL Cornel-leaf aster Cornel-leaf aster Frank's love grass Green violet Hybanthus concolor Kuhnia eupatorioides HL LR Status HL LP,HL | | G3 | | S2? | | Yellow Giant-hyssop Agastache nepetoides HL Small-fruit groovebur Agrimonia microcarpa HL Bush's sedge Carex bushii LP,HL Pale sedge Carex pallescens HL Hairy lipfern Cheilanthes lanosa HL Cornel-leaf aster Doellingeria infirma HL Frank's love grass Eragrostis frankii HL Green violet Hybanthus concolor LP,HL False boneset * Kuhnia eupatorioides LP,HL | | | | | | Bush's sedge Carex bushii LP,HL Pale sedge Carex pallescens HL Hairy lipfern Cheilanthes lanosa HL Cornel-leaf aster Doellingeria infirma HL Frank's love grass Eragrostis frankii HL Green violet Hybanthus concolor LP,HL False boneset * Kuhnia eupatorioides LP,HL | | G5 | | S2 | | Pale sedge | | G5 | | S2 | | Hairy lipfern Cheilanthes lanosa HL Cornel-leaf aster Doellingeria infirma HL Frank's love grass Eragrostis frankii HL Green violet Hybanthus concolor LP,HL False boneset * Kuhnia eupatorioides LP,HL | Е | G4 | | <b>S</b> 1 | | Cornel-leaf aster Doellingeria infirma HL Frank's love grass Eragrostis frankii HL Green violet Hybanthus concolor LP,HL False boneset * Kuhnia eupatorioides LP,HL | | G5 | | S2 | | Frank's love grass Eragrostis frankii HL Green violet Hybanthus concolor LP,HL False boneset * Kuhnia eupatorioides LP,HL | | G5 | | S2 | | Green violet Hybanthus concolor LP,HL False boneset * Kuhnia eupatorioides LP,HL | | G5 | | S2 | | False boneset * Kuhnia eupatorioides LP,HL | | G5 | | S2 | | | E | G5 | | S1 | | | Е | G5T5 | | S1 | | clinopodioides LP,HL | Е | G2 | | S1 | | Canadian violet Viola canadensis LP,HL * = fact sheets for these species are included in Appendix C. | Е | G5TNI | 3 | S1 | Sources: NJDEP ONLM, October 18, 2005; NJDEP ONLM fact sheets; Schwartz, 2002; Peterson, 1980 ## D. Protecting Habitats for Endangered, Threatened & Special Concern Animals: The Landscape Project The Landscape Project is a pro-active, ecosystem-level approach to the long-term protection of rare species and their important habitats in New Jersey. Its goal is to protect New Jersey's biological diversity by maintaining and enhancing rare wildlife populations within healthy, functioning ecosystems. It provides users with peer reviewed, scientifically sound wildlife data that is easily accessible and can be used by state, county, and local governments, as well as nongovernmental conservation organizations and private land owners for planning, open space acquisition, and land-use regulation (Niles et al, 2004). The NJDEP, Division of Fish and Wildlife, Endangered and Nongame Species Program is responsible for the Landscape Project. NJDEP created the dataset by intersecting endangered, threatened and rare species data with the 1995 Land Use / Land Cover GIS layer, which was derived from satellite imagery. The resulting data layer identifies, delineates and ranks (based on the conservation status of species present) critical habitat statewide (see **Table 7.7** for rank definitions). Each patch is coded for the number of special concern, state threatened, state endangered and federally listed species present. **Figure 7c** shows emergent wetlands and forested wetlands habitats. **Figure 7d** displays forest and grassland habitats. **Figure 7e** shows habitats for wood turtles and foraging bald eagles. All habitats are combined in the map in **Figure 7f**. Table 7.7: Landscape Project Habitat Rank Definitions | Rank | Definition | | |---------------|----------------------------------------------------------------------------------|--| | . 1 | Suitable Habitat - designates a patch as suitable habitat, no species documented | | | 2 | Special Concern - patch where species of special concern have been | | | | documented | | | 3 | State Threatened - patch where state threatened species have been documented | | | 4 | State Endangered - patch where state endangered species have been documented | | | 5 | Federal T E - patch where federal T E species have been documented | | | Note: Not all | categories are present for each habitat within Holland Township. | | | Source: Niles | et al, 2004 | | # E. Protecting Habitats for Endangered, Threatened & Special Concern Plants: Natural Heritage Priority Sites Natural Heritage Priority Sites represent some of the best remaining habitat for rare species and exemplary natural communities in the state. They have been identified through the Natural Heritage Database by the NJDEP Office of Natural Lands Management (ONLM) as areas critically important for preservation of New Jersey's biological diversity. The database provides detailed, up-to-date information on rare plant species and natural communities for planners, developers, and conservation agencies for use in resource management, Prickly Pear Cactus (*Opuntia humifusa*) on Milford Bluffs, a Natural Heritage Priority Site of High Significance. environmental impact assessment, and both public and private land protection efforts. Figure 7e: Landscape Project - Bald Eagle Foraging Habitat & Wood Turtle Habitat Prepared by Kratzer Environmental Service